Exascale Computing Without Templates Karl Rupp, Richard Mills, Barry Smith, Matthew Knepley, Jed Brown **Argonne National Laboratory** DOE COE Performance Portability Meeting, Denver August 22-24, 2017 #### Exascale Computing without Threads* A White Paper Submitted to the DOE High Performance Computing Operational Review (HPCOR) on Scientific Software Architecture for Portability and Performance August 2015 Matthew G. Knepley¹, Jed Brown², Barry Smith², Karl Rupp³, and Mark Adams⁴ ¹Rice University, ²Argonne National Laboratory, ³TU Wien, ⁴Lawrence Berkeley National Laboratory knepley@rice.edu, [jedbrown,bsmith]@mcs.anl.gov, rupp@iue.twwien.ac.at, mfadams@lbl.gov #### Abstract We provide technical details on why we feel the use of threads does not offer any fundamental performance advantage over using processes for high-performance computing and hence why we plan to extend PETSc to exascale (on emerging architectures) using node-aware MPI techniques, including neighborhood collectives and portable shared memory within a node, instead of threads. https://www.orau.gov/hpcor2015/whitepapers/Exascale_Computing_without_Threads-Barry_Smith.pdf #### PETSc Developers Care About Recent Developments After careful evaluation: Favor MPI 3.0 (and later) over threads Find the best long-term solutions for our users Consider best solutions for large-scale applications, not just toy-apps ### Our Attempts in C++ Library Development Sieve: Several years of C++ mesh management attempts in PETSc ViennaGrid 2.x: Heavily templated C++ mesh management library ViennaCL: Dense and sparse linear algebra and solvers for multi- and many-core architectures #### Our Attempts in C++ Library Development Sieve: Several years of C++ mesh management attempts in PETSc ViennaGrid 2.x: Heavily templated C++ mesh management library ViennaCL: Dense and sparse linear algebra and solvers for multi- and many-core architectures #### **Aftermath** Sieve: Replaced by DMPlex (written in C) ViennaGrid: Version 3.0 provides C-ABI ViennaCL: Rewrite in C likely #### Static Dispatch Architecture-specific information only available at run time "Change code and recompile" not acceptable advice #### Static Dispatch Architecture-specific information only available at run time "Change code and recompile" not acceptable advice #### Dealing with Compilation Errors Type names pollute compiler output Replicated across interfaces CRTP may result in type length explosion Default arguments become visible https://xkcd.com/303/ | Туре | Length | |---|--------| | std::vector <int></int> | 38 | | std::vector <std::vector<int> ></std::vector<int> | 109 | | std::vector <std::vector<int> > ></std::vector<int> | 251 | | std::vector <std::vector<std::vector<std::vector<int>>>></std::vector<std::vector<std::vector<int> | 539 | # The Grand C++ Error Explosion Competition Big errors for small source ARCHIVE #### Results of taceec 2015 The deadline for the Grand C++ Error Explosion Competition has passed. We would like to thank all those who participated. However, we received only a very small number of entries. Because of this we have decided to cancel the competition. Due to this lack of interest we suspect that the competition will not be run again next year. #### **Scope Limitations** Template metaprogramming lacks state Optimizations across multiple code lines difficult or impossible #### Scope Limitations Template metaprogramming lacks state Optimizations across multiple code lines difficult or impossible #### Example Consider vector updates in pipelined CG method: $$x_i \leftarrow x_{i-1} + \alpha p_{i-1}$$ $$r_i \leftarrow r_{i-1} - \alpha y_i$$ $$p_i \leftarrow r_i + \beta p_{i-1}$$ Reuse of p_{i-1} and r_{i-1} easy with for-loops, but hard with expression templates ### **Complicates Debugging** Stack traces get longer names and deeper Setting good breakpoints may become harder #### Complicates Debugging Stack traces get longer names and deeper Setting good breakpoints may become harder #### Lack of a Stable ABI Object files from different compilers generally incompatible Name mangling makes use outside C++ land almost impossible ### Complicates Debugging Stack traces get longer names and deeper Setting good breakpoints may become harder #### Lack of a Stable ABI Object files from different compilers generally incompatible Name mangling makes use outside C++ land almost impossible #### High Entry Bar Number of potential contributors inversely proportional to code sophistication Domain scientists have limited resources for C++ templates #### Manage Complexity - Good interface design - Refactor code when needed - Hand-optimize small kernels only (cf. BLIS methodology) #### Manage Complexity - Good interface design - Refactor code when needed - Hand-optimize small kernels only (cf. BLIS methodology) #### **Development Implications** - Adopt professional software development practices - Develop, maintain, and evolve different datastructures ... - ... and code paths - Use clear and easy-to-understand datastructures - Fallacy: "Writing" an application only once in its final form #### **Spending Development Resources** Reuse existing libraries — reinventing the wheel is not productive! Focus on domain- and application-specific aspects Obtain expertise and resources for continuous code evolution #### Spending Development Resources Reuse existing libraries — reinventing the wheel is not productive! Focus on domain- and application-specific aspects Obtain expertise and resources for continuous code evolution #### **Required Incentives** Reward contributions to existing projects Pair research funding with software development funding Establish software development career tracks #### Is Performance Portability Just a Software Productivity Aspect? https://www.nitrd.gov/PUBS/CSESSPWorkshopReport.pdf ### Summary #### Long-Term Problems of Heavy C++ Templates Use Template metaprogramming is a leaky abstraction Excessive type names slow down all stages of Compile-Run-Debug-cycle Templates operate at compile time - architecture ultimately known at run time #### A Path Forward Adopt professional software development practices Be prepared to develop different datastructures and code paths Write clear, readable code using simple datastructures Evolve and refactor datastructures, kernels, and interfaces over time (cf. software productivity discussions)